Clean Fuels Outlet Workshop III

July 13, 2011

1:00 to 4:00 PM

CalEPA Building

Agenda

- Program objectives
- Activities to date
- Proposed regulatory changes
- Example market share allocation
- Compliance and performance criteria
- Regulation sunset
- Issues needing resolution and feedback
- Next steps
- CEQA Scoping

Objectives

- Ensure that enough fuel is available to support ZEVs when and where it is needed
- Encourage best possible chance for success for both fuel providers and automakers
- Achieve 2050 GHG goals in the LDV subsector including fuel cycle emissions

2050 GHG Reduction Targets and ZEV Regulation

- 80% reduction from 1990 levels in 2050
 - 79% of LDVs on road in 2050 are ZEVs
- Requires critical mass of ZEVs by 2025
 This means that, by 2025,
- ZEV technology is commonplace with multiple light duty platforms
- Fueling infrastructure is in-place to meet increasing vehicle demands

Proposed Changes to ZEV Regulation

 PZEVs and AT-PZEVs will remain as compliance options in the regulation through MY 2017

 Only TZEVs* and ZEVs will remain in the ZEV program 2018 and beyond

*Transitional ZEVs (i.e., plug-in hybrids)

Minimum ZEV Requirement Possible Compliance Scenario

	2018	2019	2020	2021	2022	2023	2024	2025
BEVs	18,000	24,000	35,000	45,000	54,000	63,000	72,000	76,000
FCVs	4,000	5,500	10,000	15,000	22,000	29,000	39,000	51,000
Total ZEVs	22,000	29,500	45,000	60,000	76,000	92,000	111,000	127,000

Summary – California FCEV Rollout from Survey data

Region/year	2011	2012	2013	2014	2015-17
All California	253	312	430	1,389	53,000
SCAQMD	197	240	347	1,161	34,230
LA County	104	125	149	484	
Orange County	93	115	198	677	

Why CFO?

Resolution 09-66 adopted at Dec. 2009 board hearing – three tiered approach:

- Financial incentives
- Regulatory incentives
- Regulatory mandate: "Mandate hydrogen through modifications to existing regulations or through a new regulation."

The CFO is our backstop if other approaches fail to result in sufficient infrastructure.

CFO Activities to-date

- First workshop April 1, 2010
- Second workshop May 26, 2010
- Stakeholder outreach
 - Oil companies and distributors
 - Automakers
 - ZEV advocates
 - Environmental organizations
 - Industrial gas suppliers

Alternatives Being Discussed

- MOU voluntary agreement between oil industry and automakers
- Public-Private partnerships
- Geographic exclusivity for early compliance

We welcome any alternatives that will result in hydrogen infrastructure.

Examples of what could be done:

- Pooled funding to build and/or support precommercial network
 - Germany: Daimler, Linde and government
 - 20 H2 stations integrated into gas stations
 - Built in 2012 to 2014

Proposed Amendments

Proposed Changes - Applicability

Current

- All alt fuels and AFVs certified to LEV standards (CNG, LNG, ethanol and methanol)
- Conversions included
- Electricity fuel specifically excluded from definition of designated clean fuel

Proposed Changes

- ZEV fuels only
- Focus on criteria and GHG reductions
- Exclude conversions
- Placeholder for BEVs, PHEVs and charging
 - Set metrics and timeline for evaluating need
 - Avoid interfering with current development of private market charging infrastructure

EV Charging Needs Assessment

Report to board two years after regulation is chaptered

- 1. How are people charging?
 - Are utility rates encouraging residential off-peak?
 - Are workplace chargers maximized?
 - Is current public infrastructure sufficient?

Public

Workplace

Home

Charging Needs Assessmentcont'd

- 2) If more public charging is needed, how much?
 - What types of infrastructure settings will attract EV drivers?
 - Increase overall electric miles driven?
- 3) What will it public charging look like?
 - Level 2, DC fast charging, or both?
 - Will the fuel be low carbon?
 - Is there a path to profitability for the charging provider?
- 4) Who will be most able to provide public infrastructure?
 - If there is no path to profitability, who should pay for it?

Regulated Party for H2

Current

Owner/lessors of gasoline retail outlets

Data source: State Board of Equalization, NAICS Code 4471, Jan. 2011

Proposed

 Major producers and importers of gasoline

www.boe.ca.gov/sptaxprog/spftrpts.htm

Projections & Activation Trigger

Current

- Annual projections made two years out
 - Next year: 2012-2014
- Number of eligible vehicles based on projections and actual sales and leases
- Triggered at 20,000 of one type of eligible vehicles
- 75% of fleet vehicles subtracted from total

Proposed changes

- Projections three years out
 - Next year: 2012-2015
- Use OEM data only
- 10,000 regional trigger (FCVs)
- 20,000 statewide trigger (FCVs)
- Keep fleet discount
- BEV trigger TBD

Example-Regional Trigger Most Aggressive Scenario

Example H2 Need Calculation for Regional Trigger

- Assume 10,000 FCVs driving 13,500 mi/y and getting 50 mi/kg
- Assume existing stations in region contribute 4400 kg/d (1.6 M kg/y) and 21 stations*
 - *Estimate based primarily on what current and future funding could support through 2014
- Supply shortfall used to determine number of new stations via 400 kg/d (146,000 kg/y) throughput volume
- Total increase in demand and new stations divided among RPs based on market share

Example - Obligation by Market Share in SCAQMD Region

No. FCVs in Region		10,000	34,230		
Yearly H2 demand	2,700,000		9,242,100		
Existing supply anticipated in	1,600,000		2,941,000		
Supply deficit	1,	100,000	6,238,100		
Kg/d demand & No. new station	3,014	8	17,337	43	
BP	22%	663	2	3,814	10
Chevron	20%	603	2	3,467	9
Tesoro	15%	452	1	2,601	7
ConocoPhillips	15%	452	1	2,601	7
Valero	13%	392	1	2,254	6
Equilon (Shell)	8%	241	1	1,387	3
ExxonMobil	7%	211	1	1,214	3

Compliance

- Non prescriptive "Make it happen"
- Locations: ensure focus on target vehicle deployment areas
 - UCI's STREET model or similar tool
- Will consider flexible compliance options
 - Increase capacity of existing station to help meet requirement
 - Propose larger station in lieu of two 400 kg/d
 - Support on-going O&M of existing funded station for partial compliance

Station Cost Estimates

Estimates from 2010 CEC awards*

- Gaseous delivery supporting 400 kg/day, with production nearby:
 - \$2.3M Capitol cost
- Liquid Delivery supporting 400 kg/day
 - \$2.7M Capitol cost

^{*}Source: Revised Notice of Proposed Award (CEC PON-09-608)

Performance Criteria Post 2014 Stations

- Fueling specifications: meets J2601
- Access: open to public, retail setting
- Dispensing: two each H35 and H70
- Fueling: min. 50 kg/hour during peaks, 300 kg/day for peak periods
- Environmental standards met
 - SB1505 renewable requirements plus emission reductions

Non-Compliance Penalty

Current regulation fines owner/lessors or station operators as follows:

- Failure of owner/lessor to equip required number of outlets per §2302 results in fine of \$500/car for first 10 cars fueled with gasoline each day of violation
- Failure of owner/lessor to provide clean fuel at a specific outlet per §2309(b) results in fine of \$500/car for first 5 cars fueled with gasoline at that outlet for each day of violation
- Failure of station operator to meet supply and amenity requirements of §2310 results in \$500/car fine for first 5 cars fueled with each day of violation
- Proposed changes: new regulated party will be fined, method to be determined.

Sunset

- <u>Current</u>: regulation sunsets for a fuel when 10% of all retail outlets in state dispense that clean fuel
- Proposal: sunset regulation when clean fuel outlets (for a fuel) amount to 10% of all the retail gasoline outlets in the state

Resolution Needed

- OEM surveys: Can we develop one survey that suits funding and regulatory needs?
- EV charging data collection: What type of public data will be collected by funded projects?

Areas Needing Feedback

- EV public charging needs assessment
- Trigger: regional and statewide
- Timeline for compliance
- Compliance options
- Station performance criteria
- Future station costs

Next Steps

- July-Aug. 2011: Continue stakeholder dialog, possible workshop
- Sept. 28, 2011: Regulatory proposal (ISOR, reg language, 399) posted on BARCU website
- Oct. 3, 2011: 45-day comment period begins
- Nov. 17-18, 2011: Board hearing part of Advance Clean Cars proposal

California Environmental Quality Act Scoping Meeting

Introduction

Overview

Framework for FED

Scope of Environmental Impact Analyses

Invitation for stakeholder discussion and feedback

California Environmental Quality Act Scoping Meeting

Framework for FED

- Based on Project Description (proposed regulation)
- Utilize the 2010 CEQA Environmental Checklist
- FED to include
 - Direct and Indirect Impacts
 - Cumulative Impacts
 - Alternatives

California Environmental Quality Act Scoping Meeting

Environmental Impact Analysis

- Based on compliance responses
- Existing conditions used as baseline
- Comparison of existing conditions with modeled projections of emissions with project and without project

Contact Information

CFO Regulation

Project Lead Leslie Goodbody Igoodbod@arb.ca.gov (916) 323-2961

ZEV Infrastructure Section Manager Gerhard Achtelik gachteli@arb.ca.gov (916) 323-8973

ZEV Regulation

Project Lead Anna Wong awong@arb.ca.gov (916) 323-2410

CEQA

Jeanie Blakeslee jblakesl@arb.ca.gov (916) 445-8286